


Allow Complete Recoil
Lift Palms During Compressions


Gasping Should Not Distract from Recognizing Patient in Cardiac Arrest

• EMD recordings of 445 witnessed cardiac arrests


• Non-witnessed arrest: 16% gasping

• Witnessed arrest: 55% gasping (p <0.001)

Clark et al. Ann Emerg Med 1992;21:1464

Medications proven to improve outcome in cardiac arrest?


- .
- .
- •


Key "take home" points


- 1. Cardiac arrest is not hopeless!
- 2. CPR quality has biggest impact
- Adequate chest compression rate (100-120/min)
 - Maximize chest compression depth (>2 in.)
 - · Allow for complete chest recoil
 - Minimize pauses !!
- 3. Minimize ventilations (8-10 bpm)
- 4. Use capnography & debriefing, consider CPR feedback tools
- 5. Ensure access to hypothermia and cardiac catheterization


AHA 2010 Guidelines C-A-B Uninterupted chest compressions Waveform capnography Deemphasized: — Intubation — Drugs


- Mechanical CPR


3031A

- · Treat reversible causes
 - Pneumothorax
 - Hypovolemia
- Appropriate medication
 - Antidysrhythmic
 - Mg for torsades (rare)
 - Calcium/bicarbonate in dialysis
- Avoid inappropriate care
 - Naloxone
 - Glucose testing

OTHER MEDICATIONS/
TREATMENTS

For recurrent VF/VT:

Amidorne Lidocaine
300 mg IV/IO¹ OR 1.5 mg/kg
(if available) IV/IO¹ OR

If torsades de pointes:
Administer Magnesium sulfate
2 g IV/IO² (if available)

Sodium bicarbonate not indicated
unless hyperkalemia or tricyclic
antidepressant overdose
if hyperkalemia suspected in dialysis
patient administer:
Calcium (if (IVis) IO mL IVIIO
(if available)

Sodium bicarbonate 1 mEq/kg IV/IO
If hypovolemia suspected
Give NSS 2 liters vide open.

Nalorone and Glucose are not
indicated in cardiac arrest
If Intubated, assess for tension
pneumothorax or misplaced ETT:
If tension penumothorax uspected,
perform needle decompression


Frequent practice/ simulation


Team Leader Attributes NREMT (Draft)

- 1. Creates, implements and revises an action plan
- 2. Communicates accurately and concisely while listening and encouraging feedback
- 3. Receives, processes, verifies, and prioritizes information
- 4. Reconciles incongruent information
- Demonstrates confidence, compassion, maturity, (respect for team members), and command presence
- 6. Takes charge
- 7. Maintains accountability for team's actions/outcomes
- 8. Assesses situation and resources and modifies accordingly

Team Member Attributes NREMT (Draft)


- Demonstrates followership is receptive to leadership
- 2. Maintains situational awareness
- 3. Utilizes appreciative inquiry
- 4. Avoids freelance activity
- 5. Uses closed-loop communication
- 6. Reports progress on tasks
- 7. Performs tasks accurately and in a timely manner
- Advocates for safety and is safety conscious at all times
- 9. Leaves ego/rank at the door


Pit Crew Approach Compressions are Priority


- Continuous chest compressions with minimal interruption are key
- · USE any available feedback device/ metronome
- Alternate compressions between providers across patient's chest (e.g. 100 each)
- Chest compressions should continue when charging an AED or manual defibrillator
- Chest compressions should resume immediately after any shock


Goal = keep interruptions for rhythm check/defibrillation < 10 seconds

Goal = NO interruption for airway device insertion


Pit Crew Approach Airway Options During CPR

- Airway insertion must not interrupt compressions!
- Intubation deemphasized and should be delayed until after 800 compressions
- Options with 3031A (set by medical director):
 - Naso/oropharyngeal Airway + NRB oxygen
 - King LT/ Combitube + oxygen

Pit Crew Approach Ventilation Options During CPR

- · Avoid Hyperventilation!
- Options with 3031A (set by medical director):
 - No ventilation during initial 800 compressions(with open airway, there is passive ventilation with compressions)
 - 1 ventilation/15 compressions
 Monitor ventilation by capnography
 ITD optional

Pit Crew Approach Breathing / Ventilation Summary

- Ventilation not needed during initial 4 cycles of CPR for PRIMARY CARDIAC ARREST
- Ventilation still has role in:
 - Pediatrics, <15 y/o (15:2)
 - Secondary Cardiac Arrest (15:1)
 - Drowning
 - · Hypoxic Cardiac Arrest
 - Suspected Respiratory Cause
 - Overdose, etc.

Pit Crew Approach Two-Person Two-Thumbs-Up BVM

Pit Crew Approach Medications During CPR

- Routes
 - -? IO first line access
 - ETT ineffective
 - No role for checking labs
- · Role of medications
 - Epinephrine (IIb)
 - · Ideally within first minute
 - Antidysrhythmic (IIb)
 - For refractory VF/VT


Pit Crew Approach Mechanical CPR Devices

- Mechanical CPR devices do not lead to more survivors than manual CPR
- Minimizing interruption in chest compressions during first 10 minutes of cardiac arrest is critical, so <u>mechanical CPR device by BLS</u> <u>providers must be delayed</u> until after the first 4 cycles of uninterrupted compressions/defibrillation attempts

Pit Crew Approach How can we monitor our success?

- Real-time feedback
 - Feedback from monitor/AED
 - Continuous waveform capnography
- Post-code
 - Debriefing
 - QI Review
 - Benchmarking (Cardiac Arrest Registry for Enhanced Survival – CARES)

Pit Crew Approach High-functioning Team

- Teamwork
 - Leadership
 - Situational Awareness (Roles)
 - Communication
 - Mutual Support
- · Role of Checklist
- · Designed for Efficiency/ Uniformity
- · Evidence-based
- · "Perfect practice makes perfect"
 - Initial training/ Simulation
 - Regular practice/ Simulation

3080 – Post-resuscitation Care Checklist

Before moving patient:

- ☐ Augment marginal BP with IV fluid bolus and pressor drip
- ☐ Obtain 12-lead ECG if possible
- ☐ Titrate O2 to SpO2 between 95 99%
- ☐ Monitor continous ETCO2 and ventilation rate if advanced airway
- ☐ Mask travels with bag-valve no matter what airway is in place
- ☐ Package on backboard/firm surface
- ☐ Is transport to center capable of PCI / hypothermia possible?

Conclusion


- · Improved Dispatch/Bystander CPR
- · High-quality uninterrupted compressions
- NASCAR Pit Crew Approach to Cardiac Arrest
- Transport to hypothermia/PPCI Center
- · QI Measure Our Outcomes
- Celebrate Our Success !!


Thank You!
Dr. Gordon Ewy (Univ. of Arizona)
Dr. Benjamin Abella (Univ. of Pennsylvania)
for providing several slides to this presentation